


HELLE PERRIER

Den gule Planet

1

- Jagten på Lyra


KRABAT

Helle Perrier

Den Gule Planet

Første Bog: Jagten på Lyra

Med bidrag om FNs verdensmål
af Tanja R Bisgaard


Den Gule Planet
Første bog: Jagten på Lyra
Af Helle Perrier
Bidrag af Tanja R Bisgaard
©Helle Perrier og Forlaget KRABAT 2020
Omslag og illustrationer: Aske Schmidt Rose
Redigering: Tenna Vagner
Korrektur: Inge Greis
Opsætning: Ditte Vork Huitfeldt

1. udgave, 1. oplag
Trykt 2020 af Toptryk
ISBN 978-87-93974-14-2

Kopiering af denne bog må kun finde sted på institutioner og virksomheder, der har indgået aftale med Copydan, men kun inden for de i aftalen nævnte rammer.

Forlaget KRABAT <https://krabatpublishing.com>


Indhold

Prolog	13
1 Lyra forsvinder	15
2 Det døde dyr	17
3 Skygger i det fjerne	19
4 På sporet af Lyra	21
5 Under angreb	23
6 Uventet hjælp	25
7 Den gale kat	29
8 Den hvide skarabæ	33
9 Pirater	35
10 Hvepse	39
11 Skildpadder	43
12 Fanget	45
13 Farmen	47
14 Gensynet	49
FNs Verdensmål	53
Om Verdensmålene i Bind 1	55
Om Tanja R Bisgaard	61

Til Saga

I fremtiden vil Jorden ændre sig. Klimaforandringer gør planeten varmere.


Når en sø tørrer ud, fordamper drikkevandet. Dyrene, der lever ved søen forsvinder. Fiskene i søen dør, og søen bliver med tiden til en ørken.

Så må man finde vand et andet sted.

I dag er det svært for 20% af Jordens befolkning at finde vand. Det svarer til 1,2 milliarder mennesker. 250 millioner personer skal gå mere end en halv time hver dag for at hente vand.

Tusindvis af børn kommer ikke i skole, fordi de bruger hele dagen på at hente vand til familien.

Det er svært at bo i en ørken, men det *er* muligt at overleve.


Prolog

De kaldte Jorden for 'Den Blå Planet', men det var dengang, der var meget mere vand.
Vand man kunne sejle på. Vand man kunne bade i.
Vand man kunne drikke.
Der var faktisk så meget vand, at man kunne spilde det og være ligeglad.
Der var træer. Der var græs. Der var grønt.
Varmen fik isen til at smelte.
Oversvømmelse.
Alt for meget vand.
Og så ... tørke.

Nu er der kun støv og sand. Havene bølger med deres salte vand.

Drikkevand er rigdom, og de fattige må grave dybt i den tørre jord. Det er svært at tro på, at Jorden ikke altid har været gul.

Kapitel 1

Lyra forsvinder

Ayla skygger med hånden for solen og ser ud over sandet. Sveden løber under blusen. Det er mange timer siden, Lyra gik efter vand. Ayla læner sig op ad HVALENS enorme jernkrop. HVALEN er det skibsvrag, de bor i. Efterhånden som landsbyen blev dækket af sand, blev det gamle skib deres nye hjem. Det ligger på siden. Dødt og rustent.

Momar fortalte, at det engang sejlede på søen. Ayla har svært ved at tro på, her var vand. At alt, hun kan se, engang var en stor sø, man kunne bade i. Hun krummer sine bare tæer. Måske svømmede der fisk lige her, hvor hun står. Ayla ryster på hovedet. Det er svært at forestille sig andet end den her sandverden.

I denne uge er det Lyras tur til at hente vand. Hun kørte med de andre til brønden i morges.

To timer ud. To timer hjem. Hun burde være her nu. Ayla ved, hendes søster kan klare sig selv. Det har de trods alt altid gjort. Men ørkenen er et farligt sted. Momar og de andre ældre snakker om, at en sandstorm er på vej.

Omsider blinker noget i horisonten. Ayla spejder igen. Hun bider sig i underlæben. Så ser hun det. En jeep hvirvler sandet op. Udkigsposten kalder. Ayla sukker lettet og går jeepen i møde. Hun rynker brynene. Bilen slingrer mod hende. Motoren hakker og går i stå foran HVALEN.

Aylas mave vender sig. De tog fem af sted. Der sidder kun én i bilen. Hun løber hen mod den sammen med de andre. Det er Isabella. Hun falder ud, da de åbner døren. Hun får øje på Ayla.

”De har taget Lyra,” hvisker hun hæst og lukker øjnene.

Det gule sand bliver vådt af blod under hende.

Kapitel 2

Det døde dyr

Hjertet hamrer, da Ayla springer op på den trehjulede sandscooter. Bare batteriet er ladet op. Hun får ledningen ud af solcellen. Hænderne ryster.

Momar griber hende i armen. ”Det er alt for farligt,” siger han.

Ayla ormer sig fri. ”Jeg skal over til brønden,” råber hun. *Lyra er den eneste, jeg har.* Vinden river i tøjet. Momar giver slip.

En høj mur af sand har rejst sig. Himlen mørknes. Den rasende sandstorm er over dem lige om lidt. Men sandscooteren er hurtigere. Håber hun.

De andre går i ly inde i HVALEN.

Ayla vrider håndtaget rundt. Maskinen springer frem. Hun giver fuld gas og farer fremad. Sandet hvirvler omkring hende, og hun kniber øjnene

FNs Verdensmål

Af Tanja R Bisgaard


Vi er i dag ca. 7,7 milliarder mennesker i verden. Formålet med FNs Verdensmål er at sikre et godt liv for alle på Jorden. Det gælder for alle lande, både rige og fattige. Nogle af Verdensmålene handler om at udrydde fattigdom, at få rent drikkevand til alle og sørge for, at man kan tage en uddannelse uanset, hvem man er. Andre igen handler om at tage vare på jorden, havet og dyrelivet. Der er 17 forskellige mål i alt. Mottoet er ”Leave no one behind”, der på dansk kan oversættes til, at ingen må lades i stikken.

Om Verdensmålene i bind 1:

Jagten på Lyra

I serien Den Gule Planet er seks af Verdensmålene en del af historien. De seks mål er:

- Mål 2 – Stop sult
- Mål 6 – Rent vand og sanitet
- Mål 8 – Anstændige job og økonomisk vækst
- Mål 12 – Ansvarligt forbrug og produktion
- Mål 15 – Livet på land
- Mål 16 – Fred, retfærdighed og stærke institutioner

Trilogien Den Gule Planet viser, hvad der sker i lande, der bliver ramt af tørke. Det sker allerede i dag nogle steder i verden, især i Nordafrika og i Mellemøsten. De to største grunde til tørke er overforbrug af vand i forbindelse med landbrug (mål 12) og ekstrem varme på grund af klimaforandringer. Det fører til, at et område bliver lavet om til en ørken, og både planter og dyr dør (mål

